
Competitive
Mastering

R985306_MastCompDebateSB_hdCV_8_30_19.indd 3 9/12/19 2:11 PM

texas.perfectionlearning.com | (800) 831-4190

Proclamation 2020 • �100% TEKS & ELPS
aligned to Debate I, II,
and III courses

• �The must-have basics
for all formats of
competitive debate

• �New 2020 copyright

MASTERING COMPETITIVE

Learn more at texas.perfectionlearning.com

GRADES 9–12

The Leading Debate Text for Covering Basic Terms
and All Competitive Formats
A comprehensive resource for all forms of competitive debate—public forum, Lincoln-Douglas debate,
world schools, mock trial, and congressional and parliamentary debate.

•	�written and reviewed by a team of accomplished debate teachers, nationally-known debate
directors and judges, and award-winning debate coaches

•	�a Debate Across the Curriculum chapter links debate and communication skills to project-based
learning and provides tips and resources for adding debate to a variety of classes and disciplines

•	�a Watch It feature points students to an open educational resource video on the chapter topic and
builds both background and contextual knowledge

LEARNING BY DOING ACTIVITIES

An On File feature stimulates critical thinking
and encourages textual analysis through projects
requiring close reading and online research.

Build the vocabulary and critical thinking skills
necessary for debate success through inquiry-
based exercises.

Novice debaters will understand debate
history, theory, and ethics and gain skills in
argumentation, rebuttals, defense, flowing,
and research methods.

Experienced debaters will refine research
skills and develop new approaches to unique
case construction, polish cross-examination
skills, practice writing well-defined blocks,
and improve vocabulary.

KEY POINT
Topicality and disadvantage
argument briefs need to be
structured in a stylized fashion to
appeal to experienced judges.

without retaliation from NATO.
(Internal link)

5. Greater likelihood of Russian
infl uence and potential “hot” war
in Eastern Europe results with
millions losing lives. (Impact)

ON FILE
As you read, one way to think about disadvantages is as unintended consequences of a
policy. The following website lists unintended consequences, both good and bad: infomory.
com/famous/famous-examples-of-unintended-consequences/. Number 8 on the list is the
Peltzman Eff ect:

 It is regrettable that any safety legislation introduced by government
(such as mandatory seatbelts, cycle helmets, etc.) will nearly always
lead to an increase in the number of injuries and deaths. It is believed
that offi cial endorsement of their safety leads users to take greater
and greater risks; people believe themselves almost immune, perhaps
overestimating the safety aspect of the legislation and the device they
are being compelled to use for their own and everybody else’s safety.
This increase in accidents is called the Peltzman Eff ect.

One of the best ways to create disadvantages for future policies is to search old policies
to fi nd their Peltzman Eff ect disadvantages. For example, in the 1970s and 1980s, the U.S.

funded a group of resistance fi ghters
in Afghanistan who opposed the
Soviet Union’s occupation. That
group, known as the Mujahideen,
was trained and armed by the
United States, but they became
radicalized and are now the Taliban,
one of the U.S.’s greatest threats.
Research this policy or other past
policies that developed infamous
disadvantages, and then answer the
 questions on the next page.

Credit: Getty Images

continued

251Chapter 16 Developing a Negative Position in Policy Debate

R9853MasteringCompetitiveDebateSB_U3_Ch16.indd 251 6/18/19 8:28 AM

Mastering Competitive Debate (556 pages)

Student Edition Hardcover 9781531149277 $ 64.95

Student Edition ebook3 9781531149307 $ 64.95

Student Edition Bundle* 9781690304425 $ 72.95

3�	 �ebooks are an 8-year license.
*�	� Includes Student Edition (hardcover and 8-year ebook).

TE
KS

 &

 ELPS Conform
ing100%

2020 ELAR Adoptio

n

LESSON PLANNING & INSTRUCTIONAL SUPPORT

Comprehensive, reproducible
templates scaffold case construction

for each type of debate and offer
step-by-step guidance for developing

speeches and arguments.

•	�A Teacher Guide includes objectives and extension activities for each chapter,
reproducible chapter exercises and chapter quizzes, an answer key, coaching tips
and checklists, tournament templates, and grading suggestions.

•	�An ELL Resource provides differentiated instruction and support through text frames, lesson plans,
graphic organizers, purposeful grouping, and cooperative learning activities.

•	�A FREE Companion Website offers an
ample supply of debate resources—
research sites, open-source videos,
and quizzes.

•	�Robust appendices provide competition tips,
debate topics, sample ballots, and transcripts
from the 2018 national tournament.

Competitive
Mastering

Perfection Learning®

Eighth Edition

Dana Hensley
Diana Carlin
Chris Riffer

Program Components

Student Edition Teacher Guide ELL Resource

Name Date

Chapter 13: Affirmative Case Construction
in Non-Policy Debate

Part 1 Directions: Use the topic, “Resolved: That all U.S. citizens between the ages of 18 and 25
should be required to perform two years of national service.” Select a format—either Lincoln-Douglas
or public forum—and write three reasons to support the proposition. Write them as contentions or
criteria.

Reason 1: ___
__
__
__

Reason 2: ___
__
__
__

Reason 3: ___
__
__
__

For Lincoln-Douglas: Identify the underlying value(s) for adoption.
__
__
__
__

For Lincoln-Douglas: What are the competing values and why is your hierarcy preferable?
__
__
__
__

continued

Mastering Competitive Debate Teacher Guide Chapter Exercises 91

13 Case Construction for
Non-Policy Debates

Essential Question: What are key features of
case construction for Lincoln-Douglas and public
forum debate?

CHAPTER QUICKGUIDE
13.1 Determining the Type of Proposition

13.2 Determining and Defi ning Key Terms

13.3 Framework and Criterion in Lincoln-
Douglas Debate

13.4 Conventions of Public Forum Debate

13.5 Writing the Contentions

 C
H

A
P

TE
R

OBJECTIVES
1. Explain how the various types of propositions

diff er.
2. Explain how to identify propositions of policy,

fact, or value.
3. Develop an affi rmative case for a fact-based

resolution.
4. Develop an affi rmative case for a value-based

resolution.
5. Develop an affi rmative case for a policy-based

resolution.
6. Determine the key words and phrases in a

resolution that will be debated and build a case
around them.

The test of a fi rst-

rate intelligence

is the ability to

hold two opposed

ideas in mind at

the same time

and still retain the

ability to function.

—F. Scott Fitzgerald

188 Unit Two Understanding the Affi rmative

R9853MasteringCompetitiveDebateSB_U2_Ch13.indd 188 6/18/19 8:24 AM

4997/0420/3

Meet Your Texas Sales Team

REGIONAL SALES MANAGER
Leah Ames

lames@perfectionlearning.com
(620) 874-4397

REGIONAL SALES SUPPORT
Jennifer Pustejovsky

jpustejovsky@perfectionlearning.com
(214) 543-4210

SOUTHEAST TEXAS & HOUSTON

Ric Villasanta
rvillasanta@perfectionlearning.com

(832) 896-7866

Jennifer Johns
jjohns@perfectionlearning.com

(281) 948-9761

Janie Collier
jcollier@perfectionlearning.com

(713) 826-2023

Betsy Arnold
barnold@perfectionlearning.com

(281) 701-9701

Jammie Ridenour
jridenour@perfectionlearning.com

(713) 416-2918

NORTH TEXAS & PANHANDLE

Kim Vance
kvance@perfectionlearning.com

(817) 939-1779

WEST TEXAS & PANHANDLE
Patty Smith

psmith@perfectionlearning.com
(806) 433-4484

DALLAS & FORT WORTH
Debora Stonich

dstonich@perfectionlearning.com
(214) 417-7706

SOUTH, CENTRAL & WEST TEXAS

Christy McCarroll
cmccarroll@perfectionlearning.com

(518) 424-8131

SOUTH TEXAS
Miriam Valenzuela

mvalenzuela@perfectionlearning.com
(956) 222-5730

texas.perfectionlearning.com | (800) 831-4190

Visit texas.perfectionlearning.com for additional support.
Access digital samples, request a presentation, view free with order details,

review TEKS and ELPS correlations, and more.

Print Digital
(8-year license)

FREE per Teacher*
Teacher Edition X X
English Language Learners Teacher Resource X
Companion Website—Open Educational Resources X
*with minimum purchase of 30 Student Editions

FREE with Order

MASTERING COMPETITIVE

